Exceptional service in the national interest #### energy.sandia.gov # Advanced Membranes for Vanadium Redox Flow Batteries (VRFB) Cy Fujimoto Travis Anderson and Harry Pratt @ SNL; Tom Zawodzinski and Zhijang Tang @ ORNL; Wei Wang and Xiaoling Wei @ PNNL #### DOE has vested interest into turning #### Customer discovery in vanadium redox flow battery space - 1. Li ion storage is strongest competitor - 2. Demonstration VRFB projects are proving to power utilities benefits of flow batteries; timing of commercialization of VRFB 2-4 years - 3. Market size in US projection relatively small. However, market size increases dramatically by including India and China. - 4. Cost remains a hurdle, high purity vanadium. However, according to a VRFB CEO, membranes account for a 1/3 of stack cost Even if SNL develops the perfect membrane, industry will not buy directly from a national lab. Industry wants an industry partner; membranes need to be insured. License to large <u>chemical company</u> + Instant manufacturing - Difficult to intro new product line License to small/start up chemical company - + Nimble, seeking new product as break out - Manufacturing and insuring product Markets: Instead of focusing on a single market, with the help of DOE, looking at multiple markets $$\begin{array}{c|c} CF_2 & CF_2 \\ CF_2 & CF_2 \end{array}$$ $$\begin{array}{c|c} CF_2 & CF_2 \\ CF_2 & CF_2 \end{array}$$ $$\begin{array}{c|c} CF_2 & CF_2 \\ CF_2 & CF_2 \end{array}$$ $$\begin{array}{c|c} CF_2 & CF_2 \end{array}$$ $$\begin{array}{c|c} CF_2 & CF_2 \end{array}$$ $$\begin{array}{c|c} CF_2 & CF_2 \end{array}$$ $$\begin{array}{c|c} CF_2 & CF_2 \end{array}$$ $$\begin{array}{c|c} CF_2 & CF_2 \end{array}$$ Perfluorosulfonic acid membranes (PFSA)s | Company | Product type | Trade name | |---------------------|--|------------| | DuPont now Chemours | Perfluorosulfonic acid membrane | Nafion | | Asahi Chemical | Perfluorosulfonic acid membrane | Aciplex | | Asahi Glass | Perfluorosulfonic acid membrane | Flemion | | 3M | Perfluorosulfonic acid membrane | 3M MEA | | Fumatech | Perfluorosulfonic acid | F-series | | Gore | Reinforced perfluorosulfonic acid membrane | GoreSelect | | DSM Solutech | Reinforced perfluorosulfonic acid membrane | Solupor | - Various suppliers for perfluorosulfonic acid membranes (PFSA)s - Primary application chloroalkali industry - Low production volumes <65 MT/year - LPV results in high cost \$250-500/m2 - PFSA advocates claim cost of materials "could" reach \$20/m² however with no competitor, no real justification to lower costs...... At SNL we are developing and engineering poly(phenylene) membranes to compete against PFSA. US Patent 7,301,002 US Patent 7,888,397 US Patent 8,809,483 Materials based on chemistry that Dow commercialized as low k dielectric Low cost at low production volumes #### **VRFB** membranes Versatile chemistry allow block co-polymer synthesis Block co-polymers allow for powerful control of water channel size and shape In VRFB, require high transport selective membranes High H+ flux and vanadium barrier ### VRFB Membranes - Durability Determined m and n values that resulted in very good selectivity of H+ over vanadium. However, some stability issues. Due to hydrophobic segment? # VRFB Membranes - Durability First attempt with new block structure, high conductivity, but selectivity not as high as previous material. Higher capacity loss than Gen4 but wanted to leave sample as long as possible to test durability – **Gen5 much better durability than** Gen4! 8 ## VRFB Membranes - Durability Gen5 has higher chemical stability than Gen4 With PNNL data, improved segment lengths and sent to VRFB company for testing #### VRFB Membrane - Performance | Membrane | Efficiency, Round Trip | Efficiency, Coulombic | Efficiency, Voltaic | |-------------|------------------------|-----------------------|---------------------| | Sandia | 82.2% | 96.2% | 85.4% | | Fluorinated | 72.3% | 92.5% | 78.2% | | | Pmax, mW/cm ² | Specific Resistance, Ωcm ² | |-------------|--------------------------|---------------------------------------| | Sandia | 1159 | 0.505 | | Fluorinated | 946 | 0.610 | Cycling Performance Comparison in 25-cm² cell at 45°C Sandia and Fluorinated Membranes WattJoule Electrolyte (2M Vanadium) Data from WattJoule shows Gen5 has higher energy efficiency (+10%). High coulombic efficiency. # Beyond Vanadium Michael Aziz developing aqueous flow battery with earth abundant materials Using alkaline enviroment helps improve solubility quinone (increase energy density) SNL polymer shows ¼ of the resistance of Nafion. Higher energy efficiencies than Nafion (+20%). However, slightly higher capacity loss seen with SNL material. # Summary/Conclusions - Growth in energy storage market and clean energy technologies – low cost membranes - Optimized block co-polymers segments lengths can result in high selectivity and performance - Gen5 high stability after +600 cycles, best stability in project thus far - Industry performance testing of Gen5 higher than PFSA #### **Future Tasks** - Direction of membrane commercialization - Long term testing of Gen5 by VRFB industry - Improve capacity retention of "beyond vanadium" type systems # Thank You to the DOE OE and especially Dr. Gyuk for his dedication and support to the ES industry and Sandia's ES Program. Questions? chfujim@sandia.gov